
1

National Park Service
U.S. Department of the Interior

Natural Resource Stewardship and Science

Air Quality Related Values (AQRVs) for Mojave

Desert Network (MOJN) Parks

Effects from Ozone; Visibility Reducing Particles; and

Atmospheric Deposition of Acids, Nutrients and Toxics

Natural Resource Report NPS/MOJN/NRRð2016/1170

ON THE COVER

Photograph of air quality related values within various National Park units. Wildflowers, clear views, aquatic species, and

lichens may all be threatened by air pollution.

Photographs courtesy of the National Park Service

Air Quality Related Values (AQRVs) for Mojave

Desert Network (MOJN) Parks

Effects from Ozone; Visibility Reducing Particles; and

Atmospheric Deposition of Acids, Nutrients and Toxics

Natural Resource Report NPS/MOJN/NRRð2016/1170

Timothy J. Sullivan

P.O. Box 609

Corvallis, OR 97339

March 2016

U.S. Department of the Interior

National Park Service

Natural Resource Stewardship and Science

Fort Collins, Colorado

ii

The National Park Service, Natural Resource Stewardship and Science office in Fort Collins,

Colorado, publishes a range of reports that address natural resource topics. These reports are of

interest and applicability to a broad audience in the National Park Service and others in natural

resource management, including scientists, conservation and environmental constituencies, and the

public.

The Natural Resource Report Series is used to disseminate comprehensive information and analysis

about natural resources and related topics concerning lands managed by the National Park Service.

The series supports the advancement of science, informed decision-making, and the achievement of

the National Park Service mission. The series also provides a forum for presenting more lengthy

results that may not be accepted by publications with page limitations.

All manuscripts in the series receive the appropriate level of peer review to ensure that the

information is scientifically credible, technically accurate, appropriately written for the intended

audience, and designed and published in a professional manner.

This report received informal peer review by subject-matter experts who were not directly involved

in the collection, analysis, or reporting of the data.

Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily

reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of

trade names or commercial products does not constitute endorsement or recommendation for use by

the U.S. Government.

This report is available in digital format from the E&S Environmental Chemistry website

(www.esenvironmental.com) and the Natural Resource Publications Management website

(http://www.nature.nps.gov/publications/nrpm/). To receive this report in a format optimized for

screen readers, please email irma@nps.gov.

Please cite this publication as:

Sullivan, T. J. 2016. Air quality related values (AQRVs) for Mojave Desert Network (MOJN) parks:

Effects from ozone; visibility reducing particles; and atmospheric deposition of acids, nutrients and

toxics. Natural Resource Report NPS/MOJN/NRRð2016/1170. National Park Service, Fort Collins,

Colorado.

NPS 963/132071, March 2016

http://www.nature.nps.gov/publications/nrpm/
mailto:irma@nps.gov?subject=irma@nps.gov

iii

Contents

Page

Figures... iv

Tables ... v

Maps ... v

Summary ... vi

Background .. 1

Atmospheric Emissions and Deposition .. 4

Acidification .. 14

Nutrient Nitrogen Enrichment ... 16

Risk Ranking .. 16

Field Studies ... 17

Modeling Studies .. 19

Ozone Injury to Vegetation .. 20

Ozone Exposure Indices and Levels ... 20

Visibility Degradation .. 24

Estimated Natural Background Visibility and Monitored Visibility Conditions 24

Composition of Haze .. 26

Trends in Visibility ... 26

Development of State Implementation Plans ... 26

Toxic Airborne Contaminants .. 33

References Cited .. 37

iv

Figures

Page

Figure 1. Three representative photos of the same view in GRBA illustrating the 20%
clearest days, the 20% haziest days, and the annual average visibility.. 28

Figure 2a. Estimated natural (pre-industrial), baseline (2000-2004), and current (2006-

2010) levels of haze (blue columns) and its composition (pie charts) on the 20% clearest,
annual average and 20% haziest days for DEVA. ... 29

Figure 2b. Estimated natural (pre-industrial), baseline (2000-2004), and current (2006-

2010) levels of haze (blue columns) and its composition (pie charts) on the 20% clearest,
annual average and 20% haziest days for GRBA. ... 30

Figure 2c. Estimated natural (pre-industrial), baseline (2000-2004), and current (2006-

2010) levels of haze (blue columns) and its composition (pie charts) on the 20% clearest,

annual average and 20% haziest days for JOTR and MOJA. .. 31

Figure 3a. Trends in monitored visibility at DEVA, based on IMPROVE measurements

on the 20% clearest, 20% haziest, and annual average visibility days over the monitoring
period of record. ... 33

Figure 3b. Trends in monitored visibility at GRBA, based on IMPROVE measurements

on the 20% clearest, 20% haziest, and annual average visibility days over the monitoring
period of record. ... 34

Figure 3c. Trends in monitored visibility at JOTR and MOJA, based on IMPROVE

measurements on the 20% clearest, 20% haziest, and annual average visibility days over
the monitoring period of record. .. 34

Figure 4a. Glideslopes to achieving natural visibility conditions by 2064 for the 20%
haziest (red line) and the 20% clearest (blue line) days in DEVA... 35

Figure 4b. Glideslopes to achieving natural visibility conditions by 2064 for the 20%
haziest (red line) and the 20% clearest (blue line) days in GRBA... 35

Figure 4c. Glideslopes to achieving natural visibility conditions by 2064 for the 20%
haziest (red line) and the 20% clearest (blue line) days in JOTR and MOJA. 36

v

Tables

Page

Table 1. Average changes in S and N deposition between 2001 and 2011 across park grid
cells at MOJN parks.. ... 5

Table 2. Estimated I&M park rankings1 according to risk of acidification impacts on
sensitive receptors. ... 15

Table 3. Estimated park rankings1 according to risk of nutrient enrichment impacts on
sensitive receptors. ... 16

Table 4. Empirical critical loads for nitrogen in the MOJN, by ecoregion and receptor
from Pardo et al. (2011b). .. 19

Table 5. Ozone sensitive and bioindicator plant species known or thought to occur in the
I&M parks of the MOJN. ... 21

Table 6. Ozone assessment results for parks in the MOJN based on estimated average 3-

month W126 and SUM06 ozone exposure indices for the period 2005-2009 and Kohutôs
(2007a) ozone risk ranking for the period 1995-1999. .. 22

Table 7. Estimated natural background visibility and measured visibility in I&M parks in
the MOJN averaged over the period 2004 through 2008. .. 25

Table 8. IMPROVE monitors and visibility at Class 1 areas in the MOJN region.............................. 32

Maps

Page

Map 1. Network boundary and locations of parks and population centers greater than
10,000 people. .. 2

Map 2. Total SO2 emissions, by county, near the MOJN for the year 2011. .. 6

Map 3. Total NOx emissions, by county, near the MOJN for the year 2011. 7

Map 4. Total NH3 emissions, by county, near the MOJN for the year 2011.. 8

Map 5. Total S deposition for the three-year period centered on 2011 in and around the
MOJN. .. 9

Map 6. Total oxidized inorganic N deposition for the three-year period centered on 2011
in and around the MOJN. ... 10

Map 7. Reduced inorganic N deposition for the three-year period centered on 2011 in and
around the MOJN. .. 11

Map 8. Total N deposition for the three-year period centered on 2011 in and around the
MOJN. .. 12

vi

Summary

This report describes the Air Quality Related Values (AQRVs) of the Mojave Desert Network

(MOJN). AQRVs are those resources sensitive to air quality and include streams, lakes, soils,

vegetation, fish and wildlife, and visibility. The MOJN parks that are included in the NPS Inventory

and Monitoring (I&M) Program, and discussed in this report, are Death Valley National Park

(DEVA), Great Basin National Park (GRBA), Joshua Tree National Park (JOTR), Lake Mead

National Recreation Area (LAKE), Manzanar National Historic Site (MANZ), and Mojave National

Preserve (MOJA). JOTR is designated as a Class I park, giving it a heightened level of protection

against harm caused by poor air quality under the Clean Air Act (CAA). Data are generally lacking

for Grand Canyon-Parashant National Monument (PARA), and it is not addressed in this report.

Sullivan et al. (2011a, 2011b) and Kohut (2007a) conducted risk assessments for acidification,

eutrophication, and ozone (O3) for the MOJNN parks; their results are described in this report. This

report also describes air pollutant emissions and air quality in the MOJN, and their effects on

AQRVs. The primary pollutants likely to affect AQRVs include nitrogen (N) and sulfur (S)

compounds (nitrate [NO3
-], ammonium [NH4

+], and sulfate [SO4
2-]); ground-level ozone (O3); haze-

causing particles; and airborne toxics. Background for this section can be found in ñAir quality

related values (AQRVs) in national parks: Effects from ozone; visibility reducing particles; and

atmospheric deposition of acids, nutrients and toxicsò (Sullivan 2016).

Air pollutant emissions vary throughout the MOJN region. Some of the parks, notably GRBA in

Nevada, are quite distant from air pollutant sources and enjoy relatively good air quality. Other

MOJN parks, including JOTR in southern California, experience much higher levels of air pollution.

California is the most populous state in the nation, with its largest population center located in the

Los Angeles Basin. Because the prevailing winds are from the west and northwest, many of

Californiaôs national parks, including those located in the southeastern California deserts in the

MOJN, are often downwind of the most populated portion of the state. Pollutant transport to the more

remote regions of California has been studied extensively and urban-area and agricultural emissions

are known to affect air quality in southeastern Californiaôs national parks. Prevailing winds carry

pollutants along certain transport routes into the mountains and deserts to the south and east of

heavily populated areas, including the Los Angeles Basin. LAKE, located on the Arizona/Nevada

border, also receives air pollutants from Las Vegas, Nevada. Ozone, N, and particulate matter (PM)

are problematic air pollutants in the MOJN, and are of concern for their effects on public health,

visibility and vegetation (Sullivan et al. 2001).

Atmospheric S and N pollutants can cause acidification of streams, lakes, and soils. DEVA and

GRBA are potentially sensitive to acidification because of their steep slopes, which allow limited

opportunity for incoming acidic deposition to be buffered by base cations in rocks and soils. Lakes in

GRBA are considered to be somewhat acid-sensitive, with Baker Lake thought to be the most

sensitive lake in the park (T. Cummings, NPS, personal communication, July, 2014).

vii

Nitrogen deposition can also cause undesirable nutrient enrichment of natural ecosystems, leading to

changes in plant species composition and soil nutrient cycling. Ecosystems in five of the seven parks

in the MOJN are considered to be highly sensitive to nutrient N enrichment because of the

preponderance of desert vegetation in the parks, which is very responsive to N inputs. Enhanced N

has been found to facilitate the recently observed invasion of some exotic and invasive plant species

within parts of the Mojave and Sonoran deserts (Allen and Geiser 2011).

Water availability affects plant community response to N input. Ecosystem modeling and empirical

evidence suggest that N deposition of 3-9 kilograms/hectare/year (kg/ha/yr) was sufficient to increase

biomass of invasive annual grasses, thereby significantly increasing fire risk, in creosote bush and

pinyonïjuniper communities in JOTR during average precipitation years (< 21 cm/yr). In wetter

years, N deposition as low as 1.5 kg/ha/yr induced the same response (Rao et al. 2010). Modeled N

deposition ranges from < 2 kg/ha/yr to in the range of 5-10 kg/ha/yr in MOJN parks, suggesting that

some areas may be at risk for increased invasive grass biomass and wildfire.

Ozone pollution can harm human health, reduce plant growth, and cause visible injury to foliage.

JOTR and MOJA are located in areas designated nonattainment by EPA because O3 concentrations

violate the national O3 standard to protect human health, and air quality is unhealthy at times. Risk to

plants is assessed using metrics that reflect exposure over three or five months of the growing season.

Risk to plants in MOJN parks varied from low to high in an assessment conducted for all parks

nationwide (Kohut 2007a, Kohut 2007b).

Particulate and gaseous air pollution can cause haze, reducing visibility. JOTR has the highest levels

of haze among the three monitored parks (DEVA, GRBA, and JOTR) in the MOJN. Haze in MOJN

parks is primarily caused by SO4
2-, NO3

-, organics, and coarse mass.

Airborne toxics, including mercury (Hg) and other heavy metals, can accumulate in food webs,

reaching toxic levels in top predators. Effects have been documented in some areas, including parts

of California, in piscivorous fish and wildlife (Landers et al. 2010). Data on bioaccumulation of toxic

substances in MOJN parks and associated effects on sensitive receptors are not generally available.

1

Background

There are five parks in the Mojave Desert Network (MOJN) considered in this report that are larger

than 100 square miles: Death Valley National Park (DEVA), Great Basin National Park (GRBA),

Joshua Tree National Park (JOTR), Lake Mead National Recreation Area (LAKE), and Mojave

National Preserve (MOJA). There is one park smaller than 100 square miles: Manzanar National

Historic Site (MANZ; Map 1). Larger parks generally have more available data with which to

evaluate air pollution sensitivities and effects. In addition, the larger parks generally contain more

extensive resources in need of protection against the adverse impacts of air pollution. One additional

park in MOJN (Grand Canyon-Parashant National Monument) was not included in this analysis.

2

Map 1. Network boundary and locations of parks and population centers greater than 10,000 people.

3

The western Mojave Desert is impacted by air pollution that originates mainly in the Los Angeles air

basin and then subsequently moves inland with the prevailing westerly winds (Allen et al. 2006,

Edinger et al. 1972, Fenn et al. 2003). Inputs of atmospheric nitrogen (N) to JOTR and other park

lands in the MOJN may affect plant production and distribution differentially, with non-native

species, especially some invasive grasses, having higher N uptake rates and growth than many native

species (Allen et al. 1998, Brooks 2003, Rao et al. 2010, Yoshida and Allen 2001, 2004).

Map 1 shows the network boundary along with locations of each park considered in this assessment

and population centers with more than 10,000 people. There are several population centers larger

than 100,000 people near the MOJN parks, including Los Angeles, San Diego, and Las Vegas. Air

pollutants generated in the Los Angeles Basin have substantial impact on resources in the southern

portion of the MOJN, especially in JOTR.

4

Atmospheric Emissions and Deposition

County-level emissions near the MOJN, based on data from the EPAôs National Emissions Inventory

(NEI) during a recent time period (2011), are depicted in Maps 2 through 4 for sulfur dioxide (SO2),

oxidized nitrogen (NOx), and reduced N (NH3), respectively. Most counties in the vicinity of MOJN

parks had SO2 emissions lower than 1 ton/mi2/yr (Map 2). Emissions of NOx were higher, with

values at some locations higher than 5 tons/mi2/yr (Map 3). Emissions of NH3 near MOJN parks

were < 2 tons/mi2/yr at most locations (Map 4).

Recently, Schwede and Lear (2014) documented a hybrid approach developed by the National

Atmospheric Deposition Program (NADP) Total Deposition (TDEP) Science Committee for

estimating total N and S deposition. This approach combined monitoring and modeling data.

Modeling was accomplished using the Community Multiscale Air Quality (CMAQ) model (Byun

and Schere 2006). Priority was given to measured data near the locations of the monitors and to

modeled data where monitoring data were not available. In addition, CMAQ data were used for N

species that are not routinely measured in the monitoring programs: peroxyacetyl nitrate (PAN),

N2O5, NO, NO2, HONO, and organic NO3. The total deposition estimates are considered to be

dynamic, with updates planned as new information becomes available. The TDEP data reported here

were developed in late 2013 and are designated version 2013.02.

Atmospheric S deposition levels have increased slightly at most MOJN parks since 2001, based on

TDEP estimates (Table 1). The largest increase (23.8%) was at GRBA. Estimated total N deposition

over that same time period increased at some parks and decreased at others. Reduced N deposition

increased at all network parks, in all cases by considerable amounts (> 40%). Oxidized N deposition

declined in all parks except GRBA.

Total modeled S deposition throughout the MOJN was generally less than 2 kg S/ha/yr (Map 5).

Such low levels of S deposition would not contribute to any appreciable soil or water acidification in

this network.

5

Table 1. Average changes in S and N deposition between 2001 and 2011 across park grid cells at MOJN parks. Deposition estimates were
determined by the Total Deposition Project, TDEP, based on three-year averages centered on 2001 and 2011 for all ~4 km grid cells in each park.
The minimum, maximum, and range of 2011 S and N deposition within each park are also shown.

Park
Code Park Name Parameter

2001
Average

(kg/ha/yr)

2011
Average

(kg/ha/yr)

Absolute
Change

(kg/ha/yr)
Percent
Change

2011
Minimum
(kg/ha/yr)

2011
Maximum
(kg/ha/yr)

2011
Range

(kg/ha/yr)

DEVA Death Valley Total S 0.45 0.49 0.05 11.5% 0.26 1.06 0.79

 Total N 3.19 3.51 0.31 9.6% 1.94 6.35 4.42

 Oxidized N 2.40 2.37 -0.03 -1.3% 1.34 4.24 2.90

 Reduced N 0.79 1.13 0.34 47.4% 0.60 2.11 1.52

GRBA Great Basin Total S 1.07 1.30 0.23 23.8% 0.71 1.64 0.92

 Total N 3.29 3.92 0.63 20.4% 2.47 4.72 2.25

 Oxidized N 1.97 1.99 0.02 1.7% 1.18 2.30 1.12

 Reduced N 1.32 1.93 0.61 49.0% 1.29 2.42 1.13

JOTR Joshua Tree Total S 0.42 0.46 0.04 9.9% 0.29 0.63 0.34

 Total N 5.62 4.87 -0.75 -13.4% 2.86 6.44 3.58

 Oxidized N 4.83 3.41 -1.42 -29.2% 2.02 4.49 2.47

 Reduced N 0.80 1.47 0.67 85.6% 0.84 2.10 1.25

LAKE Lake Mead Total S 0.56 0.52 -0.04 -6.8% 0.39 0.99 0.59

 Total N 3.22 2.70 -0.52 -16.0% 1.77 4.07 2.30

 Oxidized N 2.68 1.83 -0.85 -31.7% 0.79 2.66 1.87

 Reduced N 0.53 0.87 0.33 63.7% 0.69 1.46 0.78

MANZ Manzanar Total S 0.56 0.65 0.09 15.7% 0.65 0.65 0.00

 Total N 3.46 3.43 -0.03 -0.9% 3.43 3.43 0.00

 Oxidized N 2.51 2.09 -0.42 -16.7% 2.09 2.09 0.00

 Reduced N 0.95 1.34 0.39 40.9% 1.34 1.34 0.00

MOJA Mojave Total S 0.51 0.53 0.02 5.7% 0.26 0.70 0.44

 Total N 4.53 4.60 0.07 1.6% 3.02 5.66 2.64

 Oxidized N 3.77 2.99 -0.78 -20.6% 1.86 3.77 1.90

 Reduced N 0.75 1.61 0.85 114.2% 1.06 2.00 0.93

6

Map 2. Total SO2 emissions, by county, near the MOJN for the year 2011. Data from EPAôs National
Emissions Inventory.

7

Map 3. Total NOx emissions, by county, near the MOJN for the year 2011. Data from EPAôs National
Emissions Inventory.

